Better Buildings Residential Network Peer Exchange Call Series: *Master Key: Unlocking Innovative Approaches to Program Design*April 6, 2017 Call Slides and Discussion Summary ## Agenda - Agenda Review and Ground Rules - Opening Polls - Brief Residential Network Overview and Upcoming Call Schedule - Featured Speakers - Beth Karlin, Founder, See Change Institute - Laura Capps, Strategic Planning Manager, Efficiency Vermont (Network Member) - Michael Lukasiewicz, Managing Partner, Navitas Partners, Inc. - Discussion - What innovative program design approaches have you used to increase program reach? What has worked well for your organization and what were the results of such efforts? - What opportunities and challenges have you encountered in reimagining your residential design program? - What is important to consider when incorporating new program design approaches? - Other questions/issues related to innovative program design approaches? - Closing Poll ## Better Buildings Residential Network Better Buildings Residential Network: Connects energy efficiency programs and partners to share best practices and learn from one another to increase the number of homes that are energy efficient. **Membership:** Open to organizations committed to accelerating the pace of home energy upgrades. ### **Benefits:** - Peer Exchange Calls 4x/month - Tools, templates, & resources - Recognition in media, materials - Speaking opportunities - Updates on latest trends - Voluntary member initiatives - Residential Program Solution Center guided tours **Commitment:** Provide DOE with annual number of residential upgrades, and information about associated benefits. For more information or to join, email bbresidentialnetwork@ee.doe.gov, or go to energy.gov/eere/bbrn and click Join ## Peer Exchange Call Series We hold one Peer Exchange call the first four Thursdays of each month from 1:00-2:30 pm ET Calls cover a range of topics, including financing & revenue, data & evaluation, business partners, multifamily housing, and marketing & outreach for all stages of program development and implementation ## **Upcoming calls:** - April 20: <u>Two Is More Than One: Leveraging Strategic Partners</u> - April 27: <u>Just What the Doctor Ordered: Integrating Health Benefits into Energy-Efficiency Programs</u> - May 4: <u>Multifamily-Focused Network Collaborations</u> - May 11: <u>Are You Ready? Opportunities and Challenges of Home Energy Management Systems</u> Send call topic ideas to <u>peerexchange@rossstrategic.com</u> See the Better Buildings Residential Network Program <u>website</u> to register **Best Practices: See Change Institute** # From Categorizing to Characterizing Landscape Analysis of Behavior-Based Energy Programs ## **Beth Karlin** SEE Change Institute bkarlin@seechangeinstitute.com Lea Lupkin, SEE Change Institute Rebecca Ford, University of Oxford Sena Koleva, SEE Change Institute Hale Forster, Columbia University Lisa Zaval, Columbia University This work was conducted in collaboration with: Co-authors: Together, Building a Better California ### Individual Actions Can Make a Difference... ## ... And Social Science Can Help. ### The Role of Social Science - 1. Understanding behavior - Primarily survey and ethnographic research - Habits, attitudes, social context, demographics - 2. Integrating theory - Leverage past research in other domains - Identify stable mechanisms across behaviors - 3. Identifying and testing strategies - Primarily experimental and quasi-experimental - Strategies include: goals, incentives, framing, feedback ## What is a behavioral program? Paving the Way... Social Framing Norms Follow Rewards or Feedback Through Gifts In-person Commitment Interaction Ignelzi et al. (2013). Paving the Way for a Richer Mix of Residential Behavior Programs. Prepared for the California Investor-Owned Utilities. Paving the Way... Rewards And Commitment or Gifts More? And More? And Goal More? Setting Follow Referenc **Priming** Through Framing Groups Feedback And And More? More? Social And Norms Defaults More? In person And More? Interaction Anchoring ## **Extending the Model** **Temporality** Staffing ### Cognition ### Communication efforts General - · Cable or broadcast TV - Radio - Billboards - Other traditional media outlets ### **Targeted** - Enhanced billing - Medium - Direct mail - · Bill inserts - · User-friendly bill designs ### Social media - Facebook - Twitter - Tumblr - Blogs ### **Education and training** In schools • K-12 Population Higher education In companies or institutions - Commercial - Industrial ### **Calculus** #### **Feedback** - Real-time - Asynchronous ### Games - · Competitions - Challenges - Lotteries ### **Incentives** - Cash - Rebates - Subsidies ### Home energy audits - Audit only - Audit+ ### Installation - Direct install - DIY ### Social interaction ### **Human scale** - · Community-based social marketing - Person-to-person - · Peer champions - Eco-teams ### **Online forums** **Gifts** Mazur-Stommen, S., and Farley, K. (2013). ACEEE Field Guide to Utility Run Behavior Programs. Washington, DC: ACEEE. Messenger ## **Extending the Model** ### Cognition ### **Communication efforts** #### General - Cable or broadcast TV - Radio - Billboards - · Other traditional media outlets ### **Targeted** - Enhanced billing - Direct mail - Bill inserts - · User-friendly bill designs ### Social media - Facebook - Twitter - Tumblr - Blogs ### **Education and training** In schools - K-12 - Higher education In companies or institutions - Commercial - Industrial ### Calculus #### **Feedback** - Real-time - Asynchronous #### Games - Competitions - Challenges - Lotteries ### Incentives - Cash - Rebates - Subsidies ### Home energy audits - Audit only - Audit+ ### Installation - Direct install - DIY ### + Advice/tips ## Mazur-Stommen, S., and Farley, K. (2013). ACEEE Field Guide to Utility-Run Behavior Programs. Washington, DC: American Council for an Energy-Efficient Economy. ### Social interaction #### **Human scale** - Community-based social marketing - Person-to-person - · Peer champions - Eco-teams ## Online forums Gifts ## Example: Home Energy Reports ## **Testing Programs?** ## So What's the Alternative? ## Categories ## Characteristics ## Methods ## Research Design In order to understand the current landscape of programs: - 1. Identify "behavioral" programs (harder than it sounded) - 2. Categorize key components used throughout programs - 3. Assess methods used for evaluation, measurement, and verification - 4. Identify opportunities for future programs based on findings ### **Data Collection** - Inclusion Criteria - Targeted residential or SMB customers - Focused on energy efficiency / conservation (DR analyzed separately) - Identified 12 programs - Data Collection / Analysis - Semi-structured interviews with program manager (and vendor, when possible) - Reviewed program materials (online, print) - Assessed evaluation and reporting (when available) ## Sample (the landscape) ## Together, Building a Better California ## **Program Characteristics** ## **Audience** - Sector - Income - Ownership ## **Behavior** - Specificity - Dimension ## Content - Strategy - Framing ## Delivery - Frequency - Timing - Duration - Medium - Messenger - Study Design - Savings Calculation ## Findings ## Audience - Current behavioral programs primarily target residential customers, leaving potential untapped opportunities in commercial sector - Programs with similar goals and target audiences run by different administrators / vendors do not connect or "talk to" each other ## Behavior - Many current programs promote multiple energy conservation behaviors or a general "energy savings" goal - Programs can emphasize high-impact behaviors (Bertrand et al., 2010) or group behaviors by end use (e.g., lighting) or action (e.g., maintenance) - Individual programs often missed opportunities to promote "sister" programs or capture additional savings behaviors - Programs can provide option to refer friends, family, and neighbors ## Content - A diverse set of strategies supported by behavioral science are already employed. However, only half intentionally or explicitly drew on behavioral science to design and test programs. - Messaging is primarily financial; suggests additional opportunities to leverage research findings on non-financial messaging (e.g., Delmas et al., 2013; Nolan et al., 2009) (Nolan et al., 2008) ## Delivery - While some were one-time interventions, many programs had multiple touch points. Few, however, had a follow-up procedure. - Information provided via in-person messengers for 50% programs - More than half used more than one medium including direct mail, social media, websites, groups or institutions, or in-home displays - Opportunities exist to leverage key moments (e.g., move, appliance purchase, leak inspection, equipment replacement) - Energy savings calculated using a variety of methods - 5 programs used ex ante savings - 3 used randomized controlled trials - 1 used direct meter measurements - 4 did not measure energy savings or only did it as exercise - Evaluation strategies measured program effects but were not consistently designed to support program optimization - Programs encouraged to test variables, not just programs ## Example 1: Schools Program ## Audience - School staff - Students ## **Behavior** - Specificity - Dimension ## Content - Competition - Prompts - Framing: Social Norms ## **Delivery** - In-person - 2x/year - Measured savings during program - Pre-post, no control group ## Example 2: Middle Income Direct Install ## **Audience** Low-income/rate assisted customers ## **Behavior** - Efficiency purchases and installation - Curtailment behavior ## Content - Commitment - Modeling - Framing: Financial, comfort, convenience ## Delivery - In-person - One-time - Direct install measures deemed - No data collected on behavioral savings ## Recommendations ## Three Key Recommendations ## 1. Leverage insights from behavioral science - Many opportunities across ABCDE characteristics - E.g., segmentation, commitment, gamification, reminders ### Three Key Recommendations - 1. Leverage insights from behavioral science - 2. Develop systematic process based on variables approach #### BEHAVIOR PROGRAM FRAMEWORK ### **TARGET: Audience & Behavior** - Conduct market / literature review to identify key opportunities - e.g., review of current market identifies that low-income residents have high potential for savings with smart thermostats - Observational research of customers to identify values/preferences - e.g., field observation and interviews at local retailers to identify key factors influencing purchase decisions ### **DESIGN: Content & Delivery** - Conduct user testing to support program design - e.g., Identify optimal mediums and timing for messengers to reach homeowners by running a user test with small audience sample - A/B test to optimize program variables - e.g., A/B test collaboration vs. collaboration for most effective frame to increase participation and efficient product sales (Froehlich, 2015) **User Testing (Prototyping)** A/B Testing (Pretotyping) #### **APPLY: Evaluation** - Conduct pilots to refine program design - RCT or randomized encouragement design can control for self-selection. - Pre-post data collection difference of difference analysis to infer whether savings can be attributed to the program. - Measure behavioral spillover - e.g., For a community program, data collection can extend from school/church/business buildings to homes to measure behavioral spillover ### Three Key Recommendations - 1. Leverage insights from behavioral science - 2. Develop systematic process based on variables approach - 3. Develop capacity to support programs - Information capacity - Internal staff capacity - Collaborative capacity #### **Next Steps** - Developing training with utility staff - Piloting framework with new programs - Identify and test characteristics throughout the process #### **BEHAVIOR PROGRAM FRAMEWORK** # Thank you! #### Read More at: http://etcc-ca.com/reports/behavioral-landscape-analysis Special thanks to PG&E collaborators: Susan Norris, David Thayer, Kimberly Conley, and Jeff Beresini Beth Karin, See Change Institute Lea Lupkin, SEE Change Institute Rebecca Ford, University of Oxford Sena Koleva, SEE Change Institute Hale Forster, Columbia University Lisa Zaval, Columbia University # Presentation Highlights: See Change Institute - Social science plays a role in energy efficiency programs; achieving energy savings through programming that targets changes in behavior requires that programs understand why we do the things that we do and integrate those theories into effective strategies. - Behavioral programs are more complex than you might think. The elements that influence behavior reach beyond a discrete set of strategies or behavioral models. - It's like building with Legos: different types of program strategies can be stacked or combined in different ways. - See Change performed a landscape analysis covering 12 different behavioral energy efficiency programs, including residential and small business programs and assessed five categories: audience, behavior, content, delivery, and evaluation. - Based on the findings, See Change recommends that programs develop and use a systematic process that tests different variables against each other to evaluate what's most effective when designing new programming. - Too often programs are comparing different program design strategies to nothing rather than comparing different program characteristics. - For effective program design, programs must learn how and for whom programming works. - There's no out of the box solution! ## Additional Resources - Normative Social Influence is Underdetected (Nolan et. al, 2008) - Study that found descriptive normative beliefs (e.g., a person's beliefs about the behavior of their neighbors) were more predictive of energy conservation behavior than other relevant beliefs, like protecting the environment or saving money. - Nonprice incentives and energy conservation (Asensio and Delmas, 2015) - Study that found environment and health-based information strategies that communicated the environmental and public health externalities of electricity use, were more effective at driving changes in energy consumption behavior than messaging about saving money. **Best Practices: Vermont Energy Investment Corporation (VEIC)** # ACCELERATING INNOVATION: From Vision to Customer-Tested Prototype in just 4 Days Laura Capps Strategic Planning Manager, Efficiency Vermont A sprint is a facilitated process that uses Design Thinking exercises to support a team in rapidly A sprint incorporates four critical aspects of successful product/program innovation. What makes a Sprint so powerful is that it aligns team members around what customers want. ## Sprints are effective for... - High-priority/Fast-moving projects - Digital solution design - Program design/optimization - Reaching new customer segments - New offers/offerings **DAY 1:** Visioning & Inspiration Align on where you're headed – and what you need to know in order to get there. # Get inspired. Map the Customer Experience Interview experts. Share sources of inspiration from other industries. **DAY 2:** Ideation & Concept Development # Generate as many ideas as possible in 8 minutes. ## Build out concepts based upon the ideas generated. "Heat map" the concepts to show what you like. This guides the selection process. # Create a storyboard that aligns team members on what will be prototyped the next day. **DAY 3:** Prototype Development # Develop a prototype that will elicit answers to your most important questions. ## Make the prototype as real as possible. **DAY 4:** Test with Customers # Capture key insights and debrief afterwards. ## Want to learn more? ## Sprint books: ### Let's Connect! # Presentation Highlights: Vermont Energy Investment Corporation (VEIC) (slide 1 of 2) - Design thinking can ensure help your program offerings meet the needs of your customers - "Sprints" achieve early feedback on program design prototypes before full entry into the market - Event Structure - Short period of time (e.g., 4 days) with a small, cross-disciplinary team; the customer is at the center of the process - Brainstorm ideas in sharpie, which requires that ideas are big and bold; draft concepts - Heat map mockups identify which concepts resonate most with the team; storyboard the best concepts - Develop a prototype; identify the design details that will lead to market success. The prototype needs to be as real as possible - Test the prototype with customers and conduct interviews; refine the model based on feedback - If the prototype meets customer desires, the team can start to build out the full program - If there are still questions or uncertainties, the team can repeat the sprint to develop new iterations of the prototype # Presentation Highlights: Vermont Energy Investment Corporation (VEIC) (slide 2 of 2) - You can learn just as much from a prototype that flops as one that soars - The sprint minimizes your investment in time and resources to develop a prototype - This lowers the investment required for product development while ensuring your final product will match the market - The sprint won't provide you information with how you're doing to build out the new tool - You still need to take the results and socialize them with your program and stakeholders - It can be helpful to record the customer interviews to use in discussions with others not involved in the sprint - VEIC has used the sprint model on several projects, including revamping how contractors are represented on their website, testing direct shipping of LED light blurbs, and testing of supplying coupons with home energy visits **Best Practices: Navitas Partners, Inc** # **Retail Products Platform** Piloting an Innovative Midstream Energy Efficiency Program Design Michael Lukasiewicz, Navitas Partners DOE Webinar – Unlocking Innovative Approaches to Program Design April 6, 2017 ## Overview - Problem - Solution - Progress - Contact ### **Problem** - Cost effectiveness - Consumer motivation - Retailer and manufacturer engagement - Energy efficiency program regulation ### Solution - ESRPP ENERGY STAR Retail Products Platform (ESRPP) is a nationally coordinated, midstream, market transformation program - Aligns energy efficiency programs with retailers' business models - Triggers structural changes in the marketplace toward energy efficiency Source: Northwest Energy Efficiency Alliance ### **ESRPP** is a Grassroots Effort ### Infrastructure National Planning, Facilitation, Monitoring & Support US EPA (Navitas Supporting) # Local/Regional Planning & Execution Utilities/Sponsors (Implementation Contractors Supporting) ### **ESRPP Task Force** ### EM&V/Regulatory Guidance for evaluating market transformation programs ### **Legal Agreements** Preparation of universal participation agreement #### **Data Requirements** Coordination of national data services #### Marketing/Field Service Design marketing templates and share best practices ### **Product/Specifications** Building consensus for common portfolio #### **Outreach** Recruit stakeholder participation to increase scale EPA facilitates a national platform and coordinates Task Force Groups ## Progress – Participation ## 2016 ESRPP Pilot Highlights ### Contacts - www.energystar.gov/esrpp - Michael Lukasiewicz - Peter Banwell # Presentation Highlights: ENERGY STAR Retail Products Platform (ESRPP) - ESRPP seeks to achieve midstream market transformation by incentivizing retailers to promote energy efficient products to customers. - Downstream programs don't provide enough motivation for the customer. - If a retailer saves \$10 on an energy efficient refrigerator, that incentive represents a larger percentage of the retailer's profit than it would have if subtracted from the purchase price for the customer - The retailer ultimately decides which products are put on the shelf for purchase by customers - The benefits of the program accumulate over time as market share for more energy efficient products expands with more participation from retailers - The ultimate goal is to accelerate the efficiency specifications of new ENERGY STAR products coming to market from manufacturers - ESRPP completed a pilot by offering incentives for five different products to retailers - The first year demonstrated that collaboration with retailers was possible and effective - Saved enough energy to power 2000 homes # Related Resources in the Residential Program Solution Center # Explore resources related to unlocking innovative approaches to program design: - Read this LBNL <u>brief</u> highlighting the services and impacts of energy advising with regards to improving customer experience and EE program outcomes. - Learn about the current state of on-bill programs and insights on key program design considerations for onbill lending programs in this SEE Action <u>report</u>. - Explore the <u>Program Design & Customer Experience</u> <u>handbook</u> for guidance and resources as you go through the process of designing, running, evaluating, and improving a successful residential EE program. - > Check out the latest Proven Practices post on Leveraging Broad Program Benefits. - ➤ The Solution Center is continually updated to support residential energy efficiency programs—member ideas are wanted! # 2017 Better Buildings Summit Registration is now open! Be sure to register today for the 2017 Better Buildings Summit! ### **Spread the word:** #BBSummit17 registration is right around the corner. Get ready to learn about expert #EnergyEfficiency enhancements http://bit.ly/2iZCMsB # U.S. Department of Energy Solar Decathlon ## Oct 5-15, 2017 DENVER - 13 Collegiate teams compete in 10 contests - New for 2017: Innovation and Water - Winning team best blends technology, market potential, design excellence with smart energy solar production and maximum energy and water efficiency. - Large free public event showcases best of clean energy technology Denver location: new, mixed use smart community on transit line near Denver International Airport - Sponsorship Opportunities - Info: www.SolarDecathlon.Gov Solar Decathlon 2015 Teams in Irvine, Calif. Credit: Thomas Kelsey/U.S. Department of Energy Solar Decathlon ## **GET SOCIAL WITH US** Stay engaged and connected with the Better Buildings Residential Network and our partners from the residential and multifamily sectors! Follow us to plug into the latest Better Buildings news and updates! Share with us your top stories on how your organization is accelerating energy savings through efficiency upgrades, strategies, and investment! **Better Buildings Twitter with #BBResNet** **Better Buildings LinkedIn** We can't wait to hear from you! Addenda: Attendee Information and Poll Results ## Call Attendees: Network Members - Alaska Housing Finance Corporation - American Council for an Energy-Efficient Economy (ACEEE) - AppleBlossom Energy Inc. - BC Hydro - Boulder County - Cleveland Public Power - Efficiency Nova Scotia - Efficiency Vermont - Energy Efficiency Specialists - High Country Conservation Center - Housing Authority of the City of San Buenaventura - Milwaukee Energy Efficiency - North Carolina Sustainable Energy Association - Northeast Energy Effciency Parnerships (NEEP) - Vermont Energy Investment Corporation (VEIC) - Wisconsin Energy Conservation Corporation (WECC) ### Call Attendees: Non-Members - Arizona State University - Bonneville Power Administration - Boston Housing Authority - City Green Solutions - City of Chula Vista - City of Seattle - CivicSpark, Local Government Commission - County of Ventura - E Source - Eileen Tumlin Architecture - Ekotrope - Enbridge - Greater Minnesota Housing Fund - Honeywell - Huntington - ID3 Architecture - Interstate Power and Light, an Alliant Energy Co. - Massachusetts Department of Energy Resources - Missouri Gas Energy - Montana Department of Health and Human Services - Navitas Partners - Off the Grid Renovations - Oregon Department of Energy - Passive House Institute US (PHIUS) - See Change Institute - Seventhwave - Solar Habitats - Sunowner Inc - The Clark Group LLC # Call Participant Locations ## Opening Poll #1 - Which of the following best describes your organization's experience with innovative program design approaches? - Some experience/familiarity—35% - Very experienced/familiar—30% - Limited experience/familiarity—27% - No experience/familiarity—5% - Not applicable—3% ## Closing Poll - After today's call, what will you do? - Seek out additional information on one or more of the ideas—72% - Consider implementing one or more of the ideas discussed—20% - Make no changes to your current approach—8%